

RULES FOR THE FIS NORDIC COMBINED WORLD CUP MEN

EDITION 2020/2021

RULES FIS NORDIC COMBINED WORLD CUP 2020-2021

Legend:	WCNC	= FIS World Cup Nordic Combined
	COCNC-M	= FIS Continental Cup Nordic Combined Men
	NCT	= FIS Nordic Combined Triple

1. Calendar Planning, Entry and Appointment of the Competitions

1.1 FIS World Cup Nordic Combined presented by Viessmann

- 1.1.1 Each National Ski Association is entitled to apply to host WCNC-M competitions (individual and team competition) to the Nordic Combined Committee by the pre-established deadline.
- 1.1.2 The application has to be made two years in advance and on the official FIS entry form. The application form must show the expiration date of the hill and course certificate.
- 1.1.3 The last WCNC-M event in this competition season is the WCNC-M final. In connection with the WCNC-M final the overall WCNC-M prize-giving ceremony will take place.

1.2 Appointment of the WCNC-M Events

- 1.2.1 The Nordic Combined Committee examines:
- the suitability of the hill and course in question for WCNC-competitions by means of the valid certificate
 - the suitability of the organisers in question for WCNC-M-competitions by means of a selection criteria which includes, among other things, the guaranteed availability of an international TV-signal – suitable for live transmissions - for the entire duration of the competition.
- 1.2.2 According to the result of this evaluation and the proposed dates the Nordic Combined Committee establishes a provisional WCNC-M competition schedule for the upcoming five years. The final WCNC-M competition calendar for the current season requires the approval of the FIS Council.

1.3 Date Protection

- 1.3.1 Only one WCNC-M event can take place on the same date.
- 1.3.2 The International Championships (OWG + WSC) are protected as to their date which means that no WCNC-M competitions can take place.

1.4 Cancellations

In the events that the selected competition site cannot be used, the respective National Ski Association must cancel the event(s) and this must be done at the latest **eight (8) days** before the competition.

1.5 Waxing Cabins and Changing Area

The Organizing Committee is obliged to provide the necessary waxing cabins, as well as a separate changing area, at disposal of the teams without any additional costs for the nations.

2. Participation Right in WCNC-M Competitions

- 2.1 Only competitors with a FIS-Code are allowed to be entered.

- 2.2** Allowed to start are:
- Competitors who are born in 2005 or earlier
 - Competitors who have already gained WCNC-M points
 - Competitors who have gained at least one COCNC-M point of the past or of the current season
 - Medal winners from the individual event in the JWSC will get a personal right to start in World Cup Men until the start of the next JWSC

3. WCNC-M Evaluation

3.1 Individual Competitions

1 st place = 100 points	16 th place = 15 points
2 nd place = 80 points	17 th place = 14 points
3 rd place = 60 points	18 th place = 13 points
4 th place = 50 points	19 th place = 12 points
5 th place = 45 points	20 th place = 11 points
6 th place = 40 points	21 st place = 10 points
7 th place = 36 points	22 nd place = 9 points
8 th place = 32 points	23 rd place = 8 points
9 th place = 29 points	24 th place = 7 points
10 th place = 26 points	25 th place = 6 points
11 th place = 24 points	26 th place = 5 points
12 th place = 22 points	27 th place = 4 points
13 th place = 20 points	28 th place = 3 points
14 th place = 18 points	29 th place = 2 points
15 th place = 16 points	30 th place = 1 point

- 3.1.1 In case of equality in points between competitors, each athlete receives the points corresponding to the rank (the following place is omitted).
- 3.1.2 A minimum of eight (8) National Ski Associations must participate if a WCNC-M competition is to count for the WCNC-M evaluation.
- 3.1.3 **World Cup Standing**
The WCNC-M points of all individual competitions of the current season will be counted for the WCNC-M overall standings.
In case of an equality of points in the WCNC-M standing the better ranking order of the different competitions will be used to decide the ranking. If the competitors are still equal, the starting order will be drawn.
- 3.1.4 The current leader of the WCNC-M overall evaluation receives the "WCNC-M yellow Leader bib", which he is allowed to keep. The "WCNC-M Leader bib" has to be worn by the leader at the WCNC-M event, at the official winner's ceremony and at all official Ski Jumping trainings.
- 3.1.5 "Best jumper's bib" (blue) and "best Cross-Country skiers' bib" (red) will be distributed to each of the current leading athletes each weekend. The "best jumper/skier bib" has to be worn by the leaders at the WCNC-M event and at the official winner's ceremony.
The basis for calculation is the World Cup Men scoring list, see art 3.1. If there is an equal score in the daily result, each competitor will receive the points assigned to the rank and the following rank will be skipped.

3.2 Team Competitions

3.2.1 Team Competition / Mixed team Competition (aliquot per gender)

1 st place = 400 points	5 th place = 200 points
2 nd place = 350 points	6 th place = 150 points
3 rd place = 300 points	7 th place = 100 points
4 th place = 250 points	8 th place = 50 points

3.2.2 Team Sprint Competition

1 st place = 200 points	5 th place = 100 points
2 nd place = 175 points	6 th place = 75 points
3 rd place = 150 points	7 th place = 50 points
4 th place = 125 points	8 th place = 25 points

3.2.3 In case of equality of points of teams, each team obtains the points corresponding to the rank. The following place is omitted.

3.2.4 At least eight (8) National Ski Associations must participate if a WCNC-M Team Competition is to count for the WCNC-M Nations Cup.

3.2.5 Starting order in Team Competition/Team Sprint
The starting order will be based on the reverse order of the actual World Cup Nations standings.

3.2.6 WCNC-M Nations Cup

The sum of the points of all competitors from one nation of all WCNC-M competitions of the current season – including the points of the Team Competition/Team Sprint (one per nation) and share of the Mixed Team Competition – will be taken into consideration for the WCNC evaluation per nation.

In case of an equality of points in the WCNC-M nation's evaluation, the better ranking order of the different competitions (Individual as well as Team competitions) will decide.

4. WCNC-M Competitions

4.1 Number of Participants for the National Ski Associations

The number of participants will be calculated periodically according to:

- the World Ranking List (see art. 4.1.1)
- the standings of the actual COCNC-M period

The basis for the calculation is:

- the top 55 competitors in the World Ranking List Men (with a maximum of six (6) athletes per nation)
- the top three (3) of the COCNC-M period.

However, a nations quota is limited to a maximum of eleven (11) athletes per nation. This includes the basic quota 6+1, the additional quota per name from art. 2.2 c) and the national quota for the host nation.

- Apart from the nations quota (according to the ranking list), each nation which has gained at least one (1) individual or team competition point during the past or the current competition season shall have a basic quota of one plus two (1+2) for a maximum of 2 x 4 periods.

4.1.1 **FIS World Ranking List**

The quota calculation as well as the payment of the travel expenses will be done according to the World Ranking List which is established according to the following criteria:

- The points system is the same as for the World Cup ranking (1st rank 100 points, 30th rank 1 point).
- The competition results of the 4 periods of the past World Cup season will gradually be replaced by the competition results of the 4 periods of the current World Cup season.
- This updating procedure is repeated after each of the periods, so that the 4 most current periods are used to calculate the World Ranking List.
- The 55 best competitors of this World Ranking List will be taken into consideration for the quota.
- The nation's quota is valid for the entire period that follows and is not affected by actual competition results.

4.1.2 **Division into periods**

The FIS WCNC calendar **2020-2021** is divided into the following four (4) periods:

1 st period:	25.11.2020 - 20.12.2020	(Ruka – Ramsau am Dachstein)
2 nd period:	31.12.2020 - 24.01.2021	(Otepää – Lahti)
3 rd period:	27.01.2021 – 07.03.2021	(Seefeld – Beijing)
4 th period:	10.03.2021 - 21.03.2021	(Oslo – Schonach)

4.1.3. **Starting quota in the official training and the competition round**

Each National Ski Association is allowed to enter the number of athletes according to their nations quota, but no more than eleven (11) as a maximum.

Nations with quota one, two and three are allowed to enter one (1) athlete in addition.

Nations without a quota at all or with a basis quota (see art. 4.1) are allowed to enter up to two (2) athletes as a maximum.

The National Ski Association of the organising country has the right to enter an additional National Group (group I) up to a maximum of four (4) athletes for the official training, the PCR/QR and the competition round.

However, if an event program includes a team competition or team sprint, the participating nations with quota less than four are allowed to enter up to a number of four (4) athletes as a maximum for the individual competition as well, as long as the conditions according to art. 2.2 are kept.

Each nation can start with one (1) team in team competition and with a maximum of two (2) teams in team sprint competitions.

The maximum starting quota of each National Ski Association is eleven (11) athletes for the official training and the provisional competition/qualification round

If it is planned to carry out more than four (4) WCNC-M in one country, the hosting National Ski Association is only entitled to enter a National Group in a maximum of four (4) competitions.

4.2 Competition Modes and Starting Order

4.2.1 WCNC-M Competitions

As a rule, a Nordic Combined competition consists of:

- the official training
- the Provisional Competition/Qualification Round (PCR/QR) Ski Jumping
- the trial round Ski Jumping
- one or two competition round Ski Jumping and
- one 5 km race Cross Country
- one 10 km race Cross-Country
- one 15 km race Cross-Country (Ind. Gundersen final and NCT)
- one 4 x 5 km / 2 x 5 km race Cross-Country (Team / Mixed Team Competition)
or
- one 2 x 7.5 km race Cross-Country (Team Sprint)

4.2.1.1 For the official training Ski Jumping, the trial, the Provisional Competition/Qualification Round and the competition round the number of competitors will be divided into three groups.

The number sequence of the groups is as follows:

- Group I athletes of the organising country
- Group II athletes without WCNC-M points
- Group III athletes with WCNC-M points

4.2.1.2 The starting order within the group will be determined as follows:

- Group I: draw or seeding through the organizing country
- Group II: draw
- Group III: reverse order of the actual WC-NC-M standings. For the first WCNC-M competition of the season, the final WCNC standings of the past season is decisive. As soon as athletes appear in the World Cup Men Standings, they are seeded in group III according to their ranking.

After the formation of the seeded Group I and II, the Jury can make the draw before the official training

In case of only one official training for two competitions carried out on the same hill (Individual and Team Competitions or two Individual Competitions), only the single quota is allowed to start. The competition schedule has to be published together with the invitation for the competition.

Changes can be made by the Jury in case of a "force majeure".

4.2.1.3 Trial round

A trial round must be carried out before the Provisional Competition Round/competition round (exception see ICR art. 525.1.1)

4.2.1.4 Provisional Competition Round (PCR) including Qualification (PCR/QR)

The Provisional Competition Round will be carried out according to the regulations for a competition round. The scores can be used as a result for the start of the CC race only if the actual competition round Ski Jumping cannot be carried out. This score can be used only one time as a maximum for a weekend. The PCR/QR (Provisional Competition/Qualification Round) reduces the number of participants to 50 for the Individual competitions on a weekend. The present top 10 athletes of the actual World Cup standings are prequalified.

If there is a second Individual Gundersen competition on a weekend the trial round will be counted as a qualification. The present top 10 athletes of the actual WCNC standings are prequalified. This qualification can't be used as a PCR result. If the PCR will be used all athletes starting in the PCR can start at the Cross-Country race.

The total score counts for the PCR result. A competitor, who has reached 95 % of the maximum length of the longest jump but has a fall, has the right to participate in the competition in addition to the 50 athletes (if wind/gate compensation is used, the compensated distance is the basis).

4.2.1.5 **Season Finale**

If the last competition of the season is a "final with 2 jumps and 15 km race" the present top 30 athletes of the actual World Cup Men overall standings are qualified for the event.

4.2.1.6 For the second competitive round (final), they start with the same start number but in reverse order of the collective points score from the first competitive round.

4.2.1.7 The final round must start 15 minutes after the end of the first competition round. The jumpers who are not at the start on time are disqualified.

4.2.1.8 **Formats**

The Nordic Combined Committee is entitled to propose other formats to use in the World Cup Men series as long as the format is described in the ICR, or the WCNC-M / COCNC-M rules.

4.2.1.9 The Jury is authorized to permit competitors who are not qualified to serve as fore jumpers for the competition, if necessary. The respective athletes need to be qualified according to FIS and NSA rules and regulations

4.3 **Nordic Combined Triple**

- Day 1 1 jump 5 km Individual Gundersen
- Day 2 1 jump 10 km Individual Gundersen
- Day 3 1 jumps 15 km Individual Gundersen

- All athletes start on Day 1
- The top 50 athletes from Day 1 competition start on Day 2.
- The top 40 overall athletes of the Nordic Combined Triple start on Day 3.

The athletes will take the results from each day to the next day, and the first athlete crossing the finish line on Day 3 wins the Nordic Combined Triple.

If only two events can be carried out the winner of the 2nd competition wins the Nordic Combined Triple. He will then receive the Prize Money according to item 4.3.6. and WC points according art. 4.3.4.

4.3.1 **Nordic Combined Triple: Competition realisation**

4.3.1.1 Ski Jumping: See ICR art 525.1.1

Addition: The result from the 1st competition is the basic for the start list of the 2nd Ski Jumping competition. The winner of the 1st competition will start in the Ski Jumping competition as the last starter with no disadvantage.

All other athletes are calculated behind with the residue from the previous competition.

E.g. second placed athlete ends 8 seconds behind the winner, he will start with

-2 points in the Ski Jumping competition.

1 point = 4 seconds

15 points = 1 minute

4.3.1.2 Cross-Country race: See ICR art 525.2.1

4.3.2 PCR in Nordic Combined Triple

The PCR will be carried out the day before the 1st competition. This PCR can be used 1 time during the NCT.

If the PCR is used on the Day 1, the trial round on Day 2 will count as a PCR and can be used on Day 2 or 3 if needed.

4.3.3 World Cup points Nordic Combined Triple

- The World Cup points on Day 1 and Day 2 will be 50 % of normal (see art. 4.3.4.) 1st place: 50 pts
- The World Cup points on Day 3 will be double of normal (see art. 4.3.4.) 1st place: 200 pts

If only 2 days of competition:

- The World Cup points on Day 1 will be 50% of normal (see art. 4.3.4.) 1st place: 50 pts
- The World Cup points on Day 2 will be normal (see art. 3.1) plus + 50% of normal (see art. 4.3.4.) 1st place: 150 pts

4.3.4

Place	Day 1 Points	Day 2 Points	Day 3 Points	Place	Day 1 Points	Day 2 Points	Day 3 Points
1	50	50	200	16	8	8	30
2	40	40	160	17	7	7	29
3	30	30	120	18	7	7	26
4	25	25	100	19	6	6	24
5	23	23	90	20	6	6	22
6	20	20	80	21	5	5	20
7	18	18	72	22	5	5	18
8	16	16	64	23	4	4	16
9	15	15	58	24	4	4	14
10	13	13	52	25	3	3	12
11	12	12	48	26	3	3	10
12	11	11	44	27	2	2	8
13	10	10	40	28	2	2	6
14	9	9	36	29	1	1	4
15	8	8	32	30	1	1	2

4.3.5 Prize Money Nordic Combined Triple

- On Day 1 and Day 2: 50% of the normal Prize Money (see art. 4.3.6).
- On Day 3: Double Prize Money and extra Prize Money for the Nordic Combined Triple winner (see art. 4.3.6).

If only 2 days of competition

- On Day 1: 50% of the normal Prize Money (see art. 4.3.6)
- On Day 2: normal Prize Money (see art. 5.1.1) plus 50% of normal Prize Money (see art. 4.3.6)

4.3.6

Place	Day 1 CHF	Day 2 CHF	Day 3 CHF	Place	Day 1 CHF	Day 2 CHF	Day 3 CHF
1	4.000	4.000	16,000	11	350	350	1,400
2	3.000	3.000	12,000	12	325	325	1,300
3	2.000	2.000	8,000	13	300	300	1,200
4	1.250	1.250	5,000	14	275	275	1,100
5	1.000	1.000	4,000	15	255	255	1,020
6	750	750	3,000	16	230	230	920
7	650	650	2,600	17	215	215	860
8	550	550	2,200	18	200	200	800
9	460	460	1,840	19	190	190	760
10	400	400	1,600	20	175	175	700

4.4 Opening Tour

- Day 1 1 jump / 5 km Individual Gundersen
- Day 2 1 jump / 10 km Individual Gundersen or 10 km Mass Start
- Day 3 1 jump / 10 km Individual Gundersen

Addition:

- Day 1 IG 5 km all athletes starts
- Day 2 IG 10 km: Normal Individual Gundersen competition (the trial round will count as a QR and reduces the number of participants to 50) or 10km Mass Start: All athletes start in the CC race, top 80 placed athletes after the CC race starts in the JP part
- Day 3 normal Individual Gundersen competition (the trial round will count as a QR and reduces the number of participants to 50)

Each Individual Gundersen competition will receive World Cup points, see art 3.1, and count to the overall World Cup Men.

In case of equality in points between competitors, each athlete receives the points corresponding to the rank (the following place is omitted).

The sum of the World Cup points of all tour competitions will be taken into consideration for the overall tour ranking.

In case of an equality of points in the overall tour ranking, the better ranking in the different competitions will decide.

4.4.1 Opening Tour: Competition realization

4.4.1.1 Ski jumping: See ICR art 525.1.1

4.4.1.2 Cross-Country race: See ICR art 525.2.1 and 523.2.2

4.4.2 PCR including Qualification (PCR/QR) in Opening Tour

The PCR including Qualification Round will be carried out according art 4.2.1.4.

Addition: The PCR doesn't reduce the number of participants to 50 on Day 1.

4.4.3 World Cup points Opening Tour

Each Individual competition regarding art 3.1

4.4.4 Prize Money Opening Tour

The top 3 athletes in each Individual competition share the prize-money of CHF 10.000,-, see art 4.4.4.1.

The rest of the prizemoney goes in an overall pool which is distributed to the overall top 20 athletes of the tour ranking, see art 4.4.4.2.

4.4.4.1

Place	Day 1 CHF	Day 2 CHF	Day 3 CHF
1	5.000	5.000	5.000
2	3.000	3.000	3.000
3	2.000	2.000	2.000

4.4.4.2

Overall Prize-Money CHF 70.500,- for the Opening Tour, divided between the top 20 athletes of the overall tour ranking:

1 st place = CHF 15.000.--	11 th place = CHF 2.255.--
2 nd place = CHF 10.000.--	12 th place = CHF 2.120.--
3 rd place = CHF 7.500.--	13 th place = CHF 1.995.--
4 th place = CHF 3.750.--	14 th place = CHF 1.875.--
5 th place = CHF 3.250.--	15 th place = CHF 1.760.--
6 th place = CHF 3.071.--	16 th place = CHF 1.655.--
7 th place = CHF 2.887.--	17 th place = CHF 1.570.--
8 th place = CHF 2.714.--	18 th place = CHF 1.470.--
9 th place = CHF 2.550.--	19 th place = CHF 1.380.--
10 th place = CHF 2.398.--	20 th place = CHF 1.300.--

5. WCNC-M Prizes

5.1 Prize Money

The Organising Committee must provide prize money of at least the following amount in Swiss Francs (CHF) per competition:

5.1.1 Bank transfer fees and value added tax (VAT) is covered by the Organizer. The below mentioned prize money is declared without VAT.

Individual Competition - CHF 33'150, divided between the top 20 athletes:

1 st place = CHF 8.000.--	11 th place = CHF 700.--
2 nd place = CHF 6.000.--	12 th place = CHF 650.--
3 rd place = CHF 4.000.--	13 th place = CHF 600.--
4 th place = CHF 2.500.--	14 th place = CHF 550.--
5 th place = CHF 2.000.--	15 th place = CHF 510.--
6 th place = CHF 1.500.--	16 th place = CHF 460.--
7 th place = CHF 1.300.--	17 th place = CHF 430.--
8 th place = CHF 1.100.--	18 th place = CHF 400.--
9 th place = CHF 920.--	19 th place = CHF 380.--
10 th place = CHF 800.--	20 th place = CHF 350.--

Team Competition / Mixed Team Competition CHF 30.000, divided between the top 3 teams:

1 st place = CHF 16.000
2 nd place = CHF 10.000
3 rd place = CHF 4.000

Team Sprint Competition: CHF 30.000, divided between the top 6 teams:

1 st place = CHF 12.000	4 th place = CHF 3.000
------------------------------------	-----------------------------------

2nd place = CHF 8.000 5th place = CHF 2.000
 3rd place = CHF 4.000 6th place = CHF 1.000

5.1.2 Timely Payment of Prize Money

If a Local Organising Committee has all the necessary bank and tax information from participating athletes, the prize money must be paid electronically 1 week after the competition. A late payment charge will apply for Organisers from the second week of CHF 999,-. Excluded from this deadline is a delay due to wrong or missing bank account information.

5.1.3 Overall Prize Money 2020-2021

For each World Cup competition the amount of CHF 2'000. -- shall be paid by the organisers in a so-called "overall pool". At the end of the World Cup season the total amount will be distributed to the top six (6) athletes of the overall World Cup, the best ski jumper and the fastest skier of the World Cup 2020-21, see art. 5.1.3.

5.1.4 Calculation for season 2020-2021

Prize-Money Calculation 2020-2021 (CHF) *)		
Amount		2'000
Number of events		27
Total		54.000
For the best ski jumper		6.000
For the fastest skier		6.000
Overall World Cup		42.000
1 st Place	38%	15.946
2 nd Place	25%	10.500
3 rd Place	15%	6.300
4 th Place	10%	4.200
5 th Place	7%	2.940
6 th Place	5%	2.100

*) If a competition has to be cancelled, the prize-money has to be adapted.

***) Only Individual Gundersen competition is valid for the calculation.

The Overall prize-money has also to be paid if a competition is moved in another country.

5.2 FIS World Cup Trophy

The winner of the Overall FIS World Cup Nordic Combined (including all individual World Cup competitions) receives the big World Cup trophy, which will be provided by the FIS.

5.3 FIS World Cup Medals

The first three competitors receive FIS World Cup medals.

5.4 FIS Nations Cup Trophy

The winner of the FIS-Nations Cup receives the FIS-Nations trophy.

5.5 Provision of Awards

The trophies and medals will be provided by the FIS.

5.6 **Presentation**

The awarding ceremony for the overall winners will take place in connection with the World Cup final.

6. **Reimbursement of Expenses**

6.1 **Nations Quota for the Reimbursement of Expenses**

The national quota for the participating nations will be determined as follows:

- A World Ranking List will be established using the results from the WCNC-M competitions (art. 4.1).

From this World Ranking List will be included at the end of each period's:

- the top 55 competitors in the World Ranking List Men with a maximum of six (6) athletes per nation
- the top three (3) athletes of the current COCNC-M period,
- as well as a basic quota.

Each National Ski Association has the right to be reimbursed for a maximum of seven (7) athletes.

The number of officials that have to be taken over will be determined according to the following standards:

Key for the quota of officials:

1 – 4 athletes	2 officials
5 – 7 athletes	3 officials

6.2 The following reimbursements must be paid to the teams according to the quotas determined in art. 6.1 for the reimbursement of expenses of the National Ski Associations.

6.2.1 **Accommodation**

Room and full pension in a good hotel in the competition resort for the duration of the event, beginning one night before the first official training resp. the night following after the last competition. Two single rooms per nation must be provided for nations with starting quota 4 and more.

The organiser has to provide all significant information for the creation of a Team Info Booklet (invitation and information packet) to FIS. Participating teams must enter their competitors prior to the published entry deadline in the Team Info Booklet. By doing so, secure their required number of booked room reservation. For booked room reservation not used, the organiser has the right to demand a cancellation fee from the National Ski Associations.

In case reimbursements of travel expenses for the nations concerned occur, the organiser has the right to deduct the cancellation fee directly from the reimbursement of the travel expenses.

By no means is the organiser or the hotel manager allowed to demand the vacating of the rooms on the day of the competition without agreement of the team captain.

For competitors and officials not included in the quota, the Organising Committee has to provide competitors and officials accommodation and meals at least 25% below the normal price at the host venue, whereby CHF 125,- is the maximum

price. Teams booking accommodation themselves have to present the invoice to the OC for reimbursement. Max CHF 125,- will be reimbursed per competitor.

6.2.2 Travel expenses

The WCNC-M organiser has to pay the following minimum reimbursement per person, according to the travel regions established by FIS for travel costs, based on Swiss Francs (CHF):

- | | |
|---------------------------------------|-----------|
| 1. Organisers of group A have to pay: | |
| - for quota from a country in group A | CHF 250.— |
| - for quota from a country in group B | CHF 400.— |
| - for quota from a country in group C | CHF 400.— |
| - for quota from a country in group D | CHF 600.— |
| - for quota from a country in group E | CHF 700.— |
| 2. Organisers of group B have to pay: | |
| - for quota from a country in group A | CHF 400.— |
| - for quota from a country in group B | CHF 250.— |
| - for quota from a country in group C | CHF 400.— |
| - for quota from a country in group D | CHF 600.— |
| - for quota from a country in group E | CHF 700.— |
| 3. Organisers of group C have to pay: | |
| - for quota from a country in group A | CHF 400.— |
| - for quota from a country in group B | CHF 400.— |
| - for quota from a country in group C | CHF 250.— |
| - for quota from a country in group D | CHF 600.— |
| - for quota from a country in group E | CHF 700.— |
| 4. Organisers of group D have to pay: | |
| - for quota from a country in group A | CHF 600.— |
| - for quota from a country in group B | CHF 600.— |
| - for quota from a country in group C | CHF 600.— |
| - for quota from a country in group D | CHF 250.— |
| - for quota from a country in group E | CHF 700.— |
| 5. Organisers of group E have to pay: | |
| - for quota from a country in group A | CHF 700.— |
| - for quota from a country in group B | CHF 700.— |
| - for quota from a country in group C | CHF 700.— |
| - for quota from a country in group D | CHF 700.— |
| - for quota from a country in group E | CHF 250.— |

A late payment charge will apply for organisers from the second week on: CHF 999,- per week in default. Excluded from this is a delay due to wrong or missing bank account information.

6.2.2.1 The FIS members are divided into five travel resp. organiser regions as follows:

- 1) Northern Europe Group A
(DEN, EST, FIN, ISL, NOR, SWE)
- 2) East Europe Group B
(BLR, BUL, GEO, LAT, LTU, RUM, RUS, UKR, UZB)
- 3) Middle and South Europe Group C
(AND, AUT, BEL, BIH, CRO, CZE, ESP, FRA, GER, GBR, GRE, HUN, IRL, ITA, LIE, LUX, MON, NED, POL, RSM, SVK, SLO, SUI, TUR)

- 4) Overseas I Group D
ALG, CAN, EGY, IRA, ISR, LIB, MAR, MEX, RSA, SEN, SUD, SWZ, USA, ZIM)
 - 5) Overseas II Group E
(ARG, AUS, BRA, CHI, CHN, FIJ, GUA, HON, KAZ, JPN, KOR, PRK, MGL, NZE, PHI, PUR, URU, ISV)
- 6.2.2.2 Charter arrangements (flight, train, bus, ship) may be organized and charged for by the OC or between several OC's (coordinated arrangements); this offer must be made in writing and be included in the program or invitation. The teams must confirm their acceptance or refusal to the organisers within the official entry deadline.
- 6.2.2.3 Bus journeys should be limited to 400 km. The transfer from and to the airport will be organized and covered by the organiser, as long as the resp. National Ski Association has informed the OC of the members of the team, arrival day, arrival time and the flight number.
- 6.2.3 The designated Technical Delegates (TD, TD-A, nat.TD), the Assistant RD, the Equipment Controller and the Jumping Judges have to be paid according to the ICR (art. 505.3).
The nat. TD supports the jury and the Equipment Controller and receives the daily allowance as a TD.
- 6.2.3.1 Payment FIS Officials
A late payment charge will apply for organisers from the second week on: CHF 999,- per week in default. Excluded from this is a delay due to wrong or missing bank account information.

7. FIS WCNC-M Title Sponsor / Advertising / Media Service

- 7.1** The FIS signs an agreement with the official FIS World Cup presenting sponsor or with an agency.
- 7.2** The "FIS World Cup Organiser agreement", concluded between FIS and the NSA/OC respectively club, contains all advertising matter to be strictly observed by the parties involved.
- 7.3** The OC's Chief of Media will be supported by the FIS Media Coordinator, nominated by the FIS, for general services regarding PR and information: media service, winner's press conference etc.
The OC has to pay for his/her travel, accommodation and board. Prior to travel, the Media Coordinator must contact the organiser regarding the arrangements.
- 7.4** The press-/media service has to be organised and performed according to the recommendations and guidelines of the International Ski Federation as well as the International Association of Ski Journalists (AIPS).

8. Rescue Service – Medical Support Requirements

The Organiser is responsible for setting up and operating during all competition times (training and competitions) an appropriate rescue service. The Medical Support Requirements for FIS Event Organisers are set forth in the ICR, 221.6 as well as chapter 1 of the FIS Medical Guide (containing Medical Rules and Guidelines).

9. WCNC Report

- 9.1** The FIS TD is responsible for the report on the WCNC-M competition (see art. 503.1.5.3). Immediately after the competition ends the report shall be completed and submitted. The report is available online.

Covid-19 Rules and Regulations

7 of top 10 nations participation rule

At 30 days prior to the event, if 7 of the top 10 nations from last season's Nations Ranking are allowed to travel to the organising country, the event is valid for the FIS World Cup. The FIS Nordic Combined Event Task Force has the final decision.

Timeline

42 days prior to event = preliminary entries

30 days prior to event = 70% Participation rule

21 days prior to event = latest decision from Event Task Force group

8 days prior to event = final entries